Sensor Data Integrity: Final Report ACFR, The University of Sydney Prepared for: Asian Office of Aerospace Research and Development (USA). | Report Docum | nentation Page | | | Form Approved
IB No. 0704-0188 | | |--|--|--|--|---|--| | Public reporting burden for the collection of information is estimate maintaining the data needed, and completing and reviewing the coll including suggestions for reducing this burden, to Washington Heat VA 22202-4302. Respondents should be aware that notwithstanding does not display a currently valid OMB control number. | lection of information. Send comments
dquarters Services, Directorate for Infor | regarding this burden estimate or mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | | 1. REPORT DATE
27 JAN 2009 | 2. REPORT TYPE Final | | 3. DATES COVE
13-05-2008 | RED 3 to 13-10-2008 | | | 4. TITLE AND SUBTITLE Sensor Data Integrity | | | 5a. CONTRACT FA4869081 | | | | | | | 5b. GRANT NUN | /IBER | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | | 6. AUTHOR(S) | | | 5d. PROJECT NU | JMBER | | | Hugh Durrant-Whyte; Steven Sched | ing | | 5e. TASK NUMB | ER | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND University of Sydney, The University J04, Sydney, Australia, NA, NSW 2006 | of Sydney | | 8. PERFORMING ORGANIZATION REPORT NUMBER N/A | | | | 9. SPONSORING/MONITORING AGENCY NAME(S
AOARD, UNIT 45002, APO, AP, 963 | | 10. SPONSOR/MONITOR'S ACRONYM(S) AOARD | | | | | | | | 11. SPONSOR/M
NUMBER(S)
AOARD-08 | ONITOR'S REPORT 4059 | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribu | ıtion unlimited | | | | | | 13. SUPPLEMENTARY NOTES | | | | | | | 14. ABSTRACT This document constitutes the final r Office of Aerospace Research and Do work and proposes some preliminary A presentation of calibration parameters &# A specification of analysis of the performance of sensor sensor data integrity, with perspective | evelopment (USA). It y elements of analysis. It the UGV System use 61472; A description of all datasets provided as depending on the elements. | describes the data In particular, th d to collect the da of the data formate separately = nvironment condi | a that was co
e documents
ata, including
t and content
589; | llected for this enclosed present all sensors and 2;A preliminary | | | 15. SUBJECT TERMS | | I | | I | | | 16. SECURITY CLASSIFICATION OF: | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | c. THIS PAGE unclassified b. ABSTRACT unclassified a. REPORT unclassified 53 Same as Report (SAR) #### **Document Control Information** Page No(s) Revised: Summary of Changes: Reviewed By: **Document Owner:** The point of contact for all questions regarding this document is Project Leader: Dr. Steven Scheding Project Name: Sensor Data Integrity Phone: +61 2 9351 8929 Fax: +61 2 9351 7474 E-mail: s.scheding@cas.edu.au **Document Creation:** This document was created as follows Creation Date: 2 December 2008 Dr. Thierry Peynot Created By: Document Identification: This document is identified as File Name Documents:ACFR:Projects:SensorDataIntegrity:FinalReport:SDIReport.pdf Saved on: 03 December 2008, 11:52:00 Printed on: 10 December 2008, 14:04:00 Distribution Summary: This document is distributed to Distribution: Brian Skibba At discretion of Brian Skibba Copy-to: Document Authorization: This revision of the current document is authorized for release in locked PDF form by Authority Name: Olga Sawtell Signed: Date: Revision History: The document revision history is listed with the most recent revision first. Revision Date: Version: Revising Author(s): Section(s) Revised: #### **Preface** **Document Version Control:** It is the Reader's responsibility to ensure that they have the latest version of this document. All questions should be directed to the Document Owner identified in the previous section of this document. **Privacy Information:** This document contains information of a sensitive nature. It should not be transmitted in any form to individuals other than those involved in the project or those under express authorisation by the Project Leader. **Copyright:** Copyright © 2008 The University of Sydney, Australia, ABN 15 211 513 464; The University of New South Wales, Australia, ABN 57 195 873 179; University of Technology, Sydney, Australia, ABN 77 257 606 961, (jointly "The Copyright Holder" and "The Universities"). The copyright of the information herein is the property of The Copyright Holder. The information may be used and/or copied only with the written permission of The Copyright Holders, or in accordance with the terms and conditions stipulated in any contract under which this document has been supplied. Disclaimer: The Universities make no representation or warranty - that these materials, including any software, are free from errors; - about the quality or performance of these materials; - that these materials are fit for any particular purpose. These materials are made available on the strict basis that The Universities and their employees or agents have no liability for any direct or indirect loss or damage (including for negligence) suffered by any person as a consequence of the use of this material. ### **Executive Summary** This document constitutes the final report for the project "Sensor Data Integrity" granted by the Asian Office of Aerospace Research and Development (USA). It describes the data that was collected for this work and proposes some preliminary elements of analysis. In particular, the documents enclosed present: - A presentation of the UGV System used to collect the data, including all sensors and calibration parameters - · A description of the data format and content - A specification of all datasets provided separately - A preliminary analysis of the performance of sensors depending on the environment conditions and of the search for sensor data integrity, with perspectives of work in this area. ## Sensor Data Integrity: Final Report Thierry Peynot, Sami Terho and Steven Scheding ACFR, The University of Sydney December 2008 ## Contents | 1 | Pre | sentati | ion of the System | 3 | |---|-----|---------|---|----| | | 1.1 | The A | rgo vehicle | 3 | | | 1.2 | The Se | ensors | 4 | | | | 1.2.1 | Laser Range Scanners | 4 | | | | 1.2.2 | FMCW Radar | 5 | | | | 1.2.3 | Visual Camera | 5 | | | | 1.2.4 | Infra-Red Camera | 5 | | | | 1.2.5 | Calibration parameters | 6 | | | | 1.2.6 | Additional Sensors | 11 | | 2 | Dat | a Forn | nat and Content | 12 | | | 2.1 | Files a | and Directories Organisation | 12 | | | 2.2 | | Log File Description | 13 | | | | 2.2.1 | Navigation (Localisation) | 13 | | | | 2.2.2 | Range Data from Lasers | 13 | | | | 2.2.3 | Radar Spectrum | 14 | | | | 2.2.4 | Range Data from Radar (RadarRangeBearing) | 15 | | | | 2.2.5 | Internal Data | 16 | | | | 2.2.6 | Camera Images | 17 | | 3 | Dat | a sets | | 18 | | | 3.1 | Enviro | onmental conditions | 18 | | | | 3.1.1 | Dust | 18 | | | | 3.1.2 | Smoke | 19 | | | | 3.1.3 | Rain in static environment | 19 | | | | 3.1.4 | Rain in dynamic environment | 19 | | | 3.2 | Static | tests | 19 | | | | 3.2.1 | Day 1: Afternoon and evening | 19 | | | | 3.2.2 | Day 2: Morning and midday | 28 | | | | 3.2.3 | Day 2: Morning and midday - with added radar reflectors | 31 | | | | 3.2.4 | Summary of Static Datasets | 34 | | | 3.3 | Dynan | mic tests | 35 | | | | 3.3.1 | Open area | 35 | | | | 3.3.2 | Area with houses | 39 | | | | 3.3.3 | Area with trees and water | 39 | | | | 3.3.4 | Summary of <i>Dynamic</i> Datasets | 46 | | CONTENTS | ii | |----------|----| |----------|----| | | 3.4 | Calibration Datasets | 46 | |---|-----|----------------------|----| | 4 | Pre | iminary Analysis | 48 | | | 4.1 | Case Study | 48 | | | 4.2 | Discussion | 51 | # List of Figures | 1.1 | The Argo Vehicle | 3 | |------|--|----| | 1.2 | Argo Sensor Frame | 4 | | 1.3 | Sensor, Body and Navigation frames on the Argo | 7 | | 1.4 | Relative locations of sensors | 8 | | 3.1 | Static trial setup seen from above | 20 | | 3.2 | Photo of the static trial area (Datasets 01 to 24) | 21 | | 3.3 | Human walking in the test area during a static test (Dataset 03) | 23 | | 3.4 | Static test with light dust (Dataset 04) | 24 | | 3.5 | Static test with smoke(Dataset 07) | 26 | | 3.6 | Static test with heavy dust (Dataset 15) | 29 | | 3.7 | Static test with smoke (Dataset 17) | 30 | | 3.8 | Static test with smoke (Dataset 20) | 32 | | 3.9 | Static test area with radar reflectors (Datasets 22 & 23) | 33 | | 3.10 | Aerial image of the open area (on the left side of the path) and the houses area | | | | (on the right side of the path) | 36 | | 3.11 | | 36 | | 3.12 | Dynamic test in the open area with dust (Datasets 30 & 31) | 37 | | 3.13 | Dynamic test around the houses (Datasets 33 & 34) | 40 | | 3.14 | Photo of the area with trees and a lake (Datasets 35 to 40) | 41 | | | | 43 | | 3.16 | Dynamic test around the lake with smoke (Dataset 38) | 44 |
 3.17 | Dynamic test around the lake with simulated rain (Dataset 39) | 45 | | 4.1 | Range returned by the laser for static test in clear conditions | 49 | | 4.2 | Range returned by radar for static test in clear conditions | 49 | | 4.3 | Range returned by laser for static test with heavy dust | 50 | | 4.4 | Range returned by radar for static test with <i>smoke</i> | 50 | | 4.5 | Range returned by laser and radar, for static test with rain | 51 | | 4.6 | Filtering dust in laser data | 52 | ## Introduction This project presents the first step towards developing and understanding integrity in perceptual systems for UGVs (Unmanned Ground Vehicles). Important issues addressed include; - When do perceptual sensors fail, and why? - What combination of sensors would be appropriate for a given operational scenario? - Can perceptual sensor failure be reliably detected and mitigated? Failure is a very broad term; it is hoped that through this work a UGV systems designer will have a better understanding of exactly what constitutes perceptual failure, how it may be designed for and its effects remediated. Such failures would not just include hardware failure, but also adverse environmental conditions (such as dust or rain), and algorithm failure. To begin to address these issues, synchronised data have been gathered from a representative UGV platform using a wide variety of sensing modalities. These modalities were chosen to sample as much of the electromagnetic spectrum as possible, with the limitation that the sensors be feasible (and available) for use on UGVs. A preliminary analysis has then been performed on the data to ascertain the prime areas of competence of the sensors, and the combination of sensors most promising for a set of representative UGV scenarios. Further work (not contained in this document) would develop the theoretical framework for sensor data-fusion and on-line integrity monitoring for use in UGV perceptual systems. In particular, the latter would provide an on-line "quality" evaluation of the environment perception and/or the environment modeling based on that perception [6], with sensor/modeling fault detection and isolation [5, 4]. This would constitute a susbtantial benefit for UGV navigation efficiency, robustness and safety. This document is structured as follows: the first chapter presents the system used to gather the data, in particular the sensors involved (and their characteristics). The second chapter presents the datasets collected, listing the kind of environment, the conditions and the relevant information to be able to exploit the data. Finally, the third chapter gives a preliminary analysis of sensor data integrity, based on the gathered data. ## Chapter 1 ## Presentation of the System This chapter presents the system used to collect the data. It is composed of a ground vehicle called the Argo, equipped with various sensors. #### 1.1 The Argo vehicle The vehicle used to collect the data, the CAS¹ Outdoor Research Demonstrator (CORD), is an 8 wheel skid-steering vehicle with no suspension (see figure 1.1), which turns thanks to pressure controlled brakes on both sides. It has a petrol engine, with a 12V alternator, and a 24V alternator to provide power to the computers and sensors on board. Figure 1.1: The Argo Vehicle For the purpose of this work, it has been equipped with multiple sensors, described in the following section. ¹CAS stands for Centre for Autonomous Systems #### 1.2 The Sensors All exteroceptive sensors are mounted on a sensor frame on top of the vehicle, as can be seen on figures 1.1 and 1.2. Figure 1.2: Argo Sensor Frame #### 1.2.1 Laser Range Scanners Four laser range scanners are used. Two of them are SICK LMS 291, they are mounted at the center of the sensor frame. The two others are SICK LMS 221 mounted on both sides of that frame. The approximate configuration of these lasers, together with the names that will be used in the rest of this document, are the following² (see Figure 1.2. Note that roll corresponds to a rotation around axis X and pitch to a rotation around axis Y): - 1. LaserHorizontal: centered on the sensor frame, slightly pointing down to the ground (a few degrees of pitch), zero roll³. - 2. Laser Vertical: centered on the sensor frame, with 90 degrees roll (thus scanning vertically), zero pitch. - 3. LaserPort: located on the Port side of the vehicle, this laser is slightly pointing down to the ground (a few degrees of pitch, less than for the LaserHorizontal), zero roll. ²see Section 1.2.5 on calibration for more precise estimation of their positions on the vehicle ³Note that this laser looks flipped over on fig. 1.2 (i.e. 180 deg. roll). However, this is accounted for in the process of data acquisition, thus it should be considered as with a zero roll. 4. LaserStarboard: located on the Starboard side of the vehicle, this laser is intended to have zero pitch and zero roll. #### Characteristics and Nominal Performances All four lasers were set to acquire data in the following mode: - 0.25 degree resolution - cm accuracy⁴ - $180 \text{ degree angular range}^5$ #### 1.2.2 FMCW Radar This is a 94GHz Frequency Modulated Continuous Wave (FMCW) Radar (custom built at ACFR for environment imaging). Maximum rotation of scan head: 360 degrees at approximately 8Hz, 1KHz sample rate. - Range resolution: 0.2m. - Maximum range: 40m. #### 1.2.3 Visual Camera The *Visual* camera (as opposed to the Infra-Red Camera) is a Prosilica Mono-CCD megapixel Gigabit Ethernet camera, pointing down (a few degrees of pitch). #### Characteristics and Nominal Performances - Image Pixel Dimensions: 1360×1024 - Resolution: 72×72 ppi (pixels per inch) - RGB Colour, depth: 8 bits - Nominal Framerate: 15 images per second in *static*⁶ datasets, 10 images per second in *dynamic* datasets (unless specified differently). #### 1.2.4 Infra-Red Camera Raytheon *Thermal-eye 2000B*. The images are acquired through a frame grabber providing digital images of size 640×480 pixels. ⁴except for the *cameras to lasers* calibration dataset, where the mm accuracy mode was used for more precision, but limiting the maximum range to 8m and the angular range to 100 degrees. ⁵except for the *cameras to lasers* calibration dataset, for which a 100 degree angular range was used. ⁶see section 3.2 #### Characteristics and Nominal Performances - Image Pixel Dimensions of complete image: 640×480 . In practice, though, the images are usually clipped to 511×398 to remove useless black bands on the sides. Actual sensor size: 320×240 . - Average Framerate: 12.5 images per second (unless specified differently). - Spectral response range: $7 14\mu m$. #### 1.2.5 Calibration parameters The spatial transformations between sensors and reference frames have been estimated using thorough calibration methods. The frames used are illustrated on Figure 1.3. They are named: - Navigation frame: (fixed) global frame defined by the three axis: $X^n = North$, $Y^n = East$ and $Z^n = Down$ in which positions are expressed in UTM coordinates (Universal Transverse Mercator). - Body frame: frame linked to the body of the vehicle, its centre being located at the centre of the IMU (Inertial Measurement Unit), approximately at the centre of the vehicle. The axis are: X^b pointing towards the from of the vehicle, Y^b pointing to the Starboard side of the vehicle, and Z^b pointing down. - Sensor frame: frame linked to a particular sensor. It is defined in a similar way as the previous one (i.e. X^s forward, Y^s starboard, Z^s down), but centered on the sensor considered. Note that in the rest of the document *Navigation* (or localisation) will correspond to the global positioning of the *Body frame* in the *Navigation frame*. The *measured* distances between sensors are illustrated in figure 1.4. Note that an actual process of calibration usually provides better estimations of the real transformations between sensors. However these measured values are good initial estimates for calibration processes (and they were actually used as such in this work). Two categories of calibration have been made: - Range Sensor Calibration, to estimate the transformations between the frame associated to each range sensor (laser scanner or radar) and the Body frame. - Camera Calibration, to estimate the intrinsic (geometric) parameters of each camera, and the extrinsic transformations between cameras and lasers. #### Range Sensor Calibration The estimation of the transformations between the frame associated to each range sensor (laser scanner or radar) and the Body frame was made using a technique detailed in [1, 8]. For that purpose, a dataset was acquired in an open area with flat ground and key geometric Figure 1.3: Sensor, Body and Navigation frames on the Argo features such as a vertical metallic wall, two vertical poles with high reflectivity for lasers, and two vertical poles for the radar (see section 3.4.2). The results of this calibration are the estimation of the 3 rotation angles (Roll X, Pitch Yand YawZ) and 3 translation offsets (dX, dY, dZ) from the Body frame to the Sensor frame. All angles will be expressed here in degrees for convenience and distances in metres. The following table shows the results obtained after combined calibration of all four range sensors, i.e. LaserHorizontal (or LaserH), LaserVertical (or LaserV), LaserPort (or LaserP), LaserStarboard (or LaserS) and the Radar. Common features are used for all sensors. It is recommended to use these calibration results when combining the information from groups of these sensors. Transformations Body Frame to Sensor Frame: | Sensor | RollX | PitchY | YawZ | dX | dY | $d\mathbf{Z}$ | |--------|-----------|------------|------------|-----------|-----------|---------------| | LaserH | -0.732828 | -8.586863 | -1.631319 | 0.108987 | 0.008302 | -0.919726 | | LaserV | 88.562966 | -0.118007 | -1.123153 | -0.000291 |
-0.082272 | -1.126802 | | LaserP | -0.500234 | -2.616210 | -1.805911 | 0.190857 | -0.548777 | -0.763776 | | LaserS | -0.608178 | -0.431051 | -2.349991 | 0.198663 | 0.534253 | -0.849538 | | Radar | -0.151571 | 191.161703 | 173.278081 | -0.025753 | -0.047174 | -1.399104 | #### Visual Camera Calibration Intrinsic parameters The *intrinsic* calibration of each camera was made using the *Camera Calibration Toolbox for Matlab* [2]. Figure 1.4: Distances between sensors in the (y, z) plane, in cm. Note that the dashed lines are meant to go through the centre of the sensors (despite any other impression due to perspective of the original picture). The following is the content of the Calib_Results.m file exported by the toolbox, that describes the output of the calibration process in Matlab language: ``` %-- Focal length: fc = [1023.094873083798120; 1020.891695892045050]; %-- Principal point: cc = [643.139025535655492; 482.455417980580421]; %-- Skew coefficient: %-- Distortion coefficients: kc = [-0.218504818968279; 0.138951469767851; -0.000755791245166; 0.000175881419552; 0.0000000000000000]; %-- Focal length uncertainty: fc_error = [1.240637187529808; 1.220702756108720]; %-- Principal point uncertainty: cc_error = [1.338561085455541; 1.362301725972313]; %-- Skew coefficient uncertainty: %-- Distortion coefficients uncertainty: kc_error = [0.001808042132202; 0.003689996468947; 0.000207366100112; 0.000221355286767; 0.0000000000000000]; %-- Image size: nx = 1360; ny = 1024; ``` The reader is invited to consult the toolbox web site [2] for more details on these parameters. These output files from the calibration toolbox are included in the datasets. Note that of the 93 images selected for the calibration process, 74 were actually used in the final optimisation process (see the file Calib_Results.m for details). The pixel error obtained for this calibration is: ``` Pixel error: err = [0.19209 0.20252] ``` Extrinsic parameters (position of camera with respect to lasers) The extrinsic transformations between each camera and each laser was made using a method adapted from [7]. It uses the output of the Matlab Camera Calibration Toolbox to estimate the positions and orientations of the planes corresponding to the checker board visible in the images. These positions are compared with the positions of the laser points hitting this board. An optimisation process gives an estimation of the position of the laser range scanner with respect to the camera. The following gives the three translations (δX_c , δY_c and δZ_c) and three rotations (ϕX_c , ϕY_c and ϕZ_c) enabling the placement of a point with original coordinates in the camera frame (using the convention used for the Matlab Toolbox: $+X_c$ to the right, $+Y_c$ down, $+Z_c$ forward) into the sensor frame linked to each laser. Distances are expressed in metres and angles in degrees. | LaserHorizontal to Visual camera: | | | | | | | |-----------------------------------|--------------|--------------|------------|------------|------------|--| | δX_c | δY_c | δZ_c | ϕX_c | ϕY_c | ϕZ_c | | | 0.4139 | -0.2976 | -0.0099 | -4.7341 | -0.3780 | -0.4230 | | | T ~ ~ ~ ~ | . T/ontinal | 4 | 17:001 | | |-----------|-------------|----|---------|---------| | Laser | · Vertical | to | Visiial | camera: | | | δX_c | δY_c | δZ_c | ϕX_c | ϕY_c | ϕZ_c | |--|--------------|--------------|--------------|------------|------------|------------| | | 0.5045 | -0.0905 | -0.208 | -13.2030 | -0.5851 | -0.3140 | LaserPort to Visual camera: | δX_c | δY_c | δZ_c | ϕX_c | ϕY_c | ϕZ_c | |--------------|--------------|--------------|------------|------------|------------| | 0.9592 | -0.5011 | -0.0867 | -10.6026 | -0.0747 | -0.5791 | LaserStarboard to Visual camera: | <u> </u> | D vai ooai | W 00 110 | dai camea. | | | |--------------|--------------|--------------|------------|------------|------------| | δX_c | δY_c | δZ_c | ϕX_c | ϕY_c | ϕZ_c | | -0.1343 | -0.4976 | -0.0532 | -12.6652 | 0.2409 | -0.5293 | #### IR Camera Calibration **Intrinsic parameters** The intrinsic calibration of this camera was also made using the Camera Calibration Toolbox for Matlab [2]. The following is the content of the Calib_Results.m file exported by the toolbox, that describes the output of the calibration process in Matlab language: ``` %-- Focal length: fc = [790.131547995049573; 826.825751328548790]; %-- Principal point: cc = [328.685823692670340; 164.376489311973216]; %-- Skew coefficient: %-- Distortion coefficients: kc = [-0.466898225930376; 0.246094535921152; 0.011203533644424; -0.005108186223306; 0.00000000000000000]; %-- Focal length uncertainty: fc_error = [5.782890597916310; 6.015102913624340]; %-- Principal point uncertainty: cc_error = [9.426499879136482; 10.292926183444356]; %-- Skew coefficient uncertainty: %-- Distortion coefficients uncertainty: kc_error = [0.026759198529728; 0.152385380407985] 0.002604709115691; 0.002243445036632; 0.0000000000000000]; %-- Image size: nx = 640: ny = 480; ``` Extrinsic parameters (position of cameras with respect to lasers) The same operations as for the visual camera were applied to determine the transformations between the IR camera frame and each laser. ⁷Note that this transformation was computed by combining the previous transformation *LaserHorizontal* to camera with the relative transformation of the two lasers found in the Range Sensor Calibration above, as the direct calibration method would not provide satisfying results. LaserHorizontal to IR camera: | δX_c | δY_c | δZ_c | ϕX_c | ϕY_c | ϕZ_c | |--------------|--------------|--------------|------------|------------|------------| | -0.3391 | -0.3278 | 0.0975 | -6.5307 | -1.2671 | -2.1308 | LaserVertical to IR camera:8 | δX_c | δY_c | δZ_c | ϕX_c | ϕY_c | ϕZ_c | |--------------|--------------|--------------|------------|------------|------------| | -0.2485 | -0.1207 | -0.0115 | -14.9996 | -1.4742 | -2.0218 | LaserPort to IR camera: | δX_c | δY_c | δZ_c | ϕX_c | ϕY_c | ϕZ_c | |--------------|--------------|--------------|------------|------------|------------| | 0.2090 | -0.5400 | 0.0194 | -12.7686 | -1.0343 | -2.3348 | LaserStarboard to IR camera: | δX_c | δY_c | δZ_c | ϕX_c | ϕY_c | ϕZ_c | |--------------|--------------|--------------|------------|------------|------------| | -0.8772 | -0.5652 | 0.0584 | -15.7179 | -0.8259 | -3.3619 | Note that the images and correspondings laser scans which were used for this calibration are available in the directory named IRcameraCalibration (see section 3.4.1). The images in this dataset are full resolution 640×480 as provided by the frame grabber, unlike the IR images in the other datasets which are clipped to keep only the part containing actual information. #### 1.2.6 Additional Sensors Other sensors available on the Argo platform that will provide useful information are: - Novatel SPAN System (Synchronized Position Attitude & Navigation) with a Honey-well IMU (Inertial Measurement Unit). This usually provides a 2cm RTK solution for localisation, - Wheel encoders, measuring wheel angular velocities, - Brakes sensors (position and pressure), - Engine and gearbox rotation rate sensors. $^{^8}$ Note that this transformation was computed by combining the previous transformation LaserHorizontal to camera with the relative transformation of the two lasers found in the Range Sensor Calibration above. ## Chapter 2 ## Data Format and Content This chapter presents the format of the data provided. Section 2.1 describes the organisation of directories and files. Section 2.2 then precisely defines the format of the content of each file containing data. Note that in the rest of the document the Typewriter font will be used to designate names of directories or files and text written in ascii files. #### 2.1 Files and Directories Organisation Each dataset has its directory containing all data from all sensors. It usually corresponds to a particular test (specific environment and conditions). Its name is composed of a number (corresponding to the chronological order of the data acquisition) and a string roughly describing the environment and conditions¹. An example is: 04-StaticLightDust for a $static^2$ test in the presence of light dust. A dataset directory usually contains *eleven* sub-directories corresponding to the differents sensors involved (or type of data, see section 1.2); namely: - LaserHorizontal - LaserPort - LaserStarboard - LaserVertical - Nav - Payload - RadarRangeBearing - RadarSpectrum - VideoIR - VideoVisual ¹a much more complete description is provided into each directory though $^{^2\}mathrm{See}$ the more precise definition of static and $\mathit{dynamic}$ test in chapter 3. #### 2.2 Ascii Log File Description This section describes the content of the ascii files that can be found in each of the directories mentioned above. Note that in all logged ascii files, the default units will be metres for all distances and radians for all angles (except for the Radar Spectrum data). Consequently, anywhere units are not clearly specified, metres and radians prevail. All files start with a time stamp, expressed in seconds, which corresponds to the *Unix* time. Files contain one data sample (complete) message per line. The first columns of all ascii file have the general form: #### *<timestamp> TEXT_TYPE data where TEXT_TYPE is a string describing the type of data written on this line (e.g. NAV_DATA for navigation data) and data is the actual data from the sensor, written on as many columns as needed. More specifically, the next sections describe the actual content of each type of file for
each type of sensor or data. They will first indicate the name of the directory where the data can be found and then illustrate the content by a table. #### 2.2.1 Navigation (Localisation) Name of directory: Nav. The ascii data are contained in a file named NavQAsciiData.txt. The content of each line of this file is described in the following table. It corresponds to the global localisation of the vehicle (*Body frame*) expressed using the UTM coordinate system, in metres and radians. | Column: | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---------|---------------------------|----------|--------|------|-------|--------|-------|-----------| | Data: | * <timestamp></timestamp> | NAV_DATA | North | East | Down | dNorth | dEast | dDown | | Column: | | 9 | 10 | 11 | 12 | 13 | 14 | 15-158 | | Data: | | RollX | PitchY | YawZ | dRoll | dPitch | dYaw | $C_{i,j}$ | where $C_{i,j}$, $(i,j) \in [1,12]^2$ are the elements of the covariance matrix describing the covariances between the 12 elements appearing in columns 3 to 14. Note that this matrix is written in rows: the whole row number 1 first, then row 2 etc... In other words, it is written as: $C_{1,1}, C_{1,2}, ..., C_{1,12}, C_{2,1}, C_{2,2}, ..., C_{12,12}$. #### 2.2.2 Range Data from Lasers This concerns the directories of the four lasers, namely: - LaserHorizontal - LaserVertical - LaserPort - LaserStarboard In each of these directories, the ascii data are contained in a file named RangeBearingQAsciiData.txt. The content of each line of this file is described in the following table. Each line of the file typically shows the result of a 2D scan of 180 degrees with an increment of 1 degree. The first part of the line gives parameters describing this scan and the second part gives the actual range values returned by the laser sensor. 4 successive scans (i.e. 4 lines in the file), with starting angles each time incremented by 0.25 degree, will finally provide a full 180 degree wide and 0.25 degree resolution scan. | Column: | 1 | 2 | 3 | 4 | |---------|---------------------------|---------------|----------------|--------------------| | Data: | * <timestamp></timestamp> | RANGE_DATA | StartAngleRads | AngleIncrementRads | | Column: | 5 | 6 | 7 | 8-end | | Data: | EndAngleRads | RangeUnitType | NScans | \mathtt{Range}_i | #### where: - StartAngleRads (double) is the value in radians of the first angle of the current scan (i.e. the one described on the current line of the file). - AngleIncrementRads (double) is the difference of angle between two successive scan values (namely Range_i and Range_{i+1}), in radians. - EndAngleRads (double) is the value in radians of the last angle of the current scan (i.e. the current line). - RangeUnitType is an integer showing the unit for the range values that follow in the line $(Range_i)$. The possible integers and their meanings are as follow: - 1: mm - 2: cm - 3: m - 4: km - NScans is the number N of scan values. Note that: end = 8 + (NScans 1) - Range_i with $i \in [1, N]$ are the actual range values for each angle of the current scan (the unit being determined by RangeUnitTypeEnum). #### 2.2.3 Radar Spectrum The directory: RadarSpectrum contains the radar spectrum, described as the bins of a Fast Fourier Transform (FFT). The ascii data are contained in a file named HSR_ScalarPoints1.txt. The content of each line of this file is described in the following table: | Col.: | 1 | 2 | 3 to end | |-------|---------------------------|------------------------------|---------------------------| | Data: | * <timestamp></timestamp> | ${\tt Angle}({\tt degrees})$ | $\mathtt{Reflectivity}_i$ | where: • Angle is the angle, in *degrees*, of the bins of this line. • Reflectivity_i with $i \in [1, N]$ (N being the total number of bins on the line) are the reflectivity of each bin. Each of these bins correspond to a different range, with can be determined using the following. First, note the following parameters, obtained after intrinsic calibration of the radar scanner: - the Sample Frequency is sampleFreq = 1250000Hz. - the frequency per metre is: hertzPerM = 4336.384Hz/m. - the range offset is: offsetM = -0.3507m. This means that the range associated to a particular bin (namely binRange) can be found by calculating: $$frequencyHzPerBin = sampleFreq/(2*numberOfBins)$$ $rangeMPerBin = frequencyHzPerBin/hertzPerM$ $binRange = bin \times rangeMPerBin + offsetM$ (2.1) where bin represents the bin number (i.e. column number in the file - 2, starting with 1) and binRange is the range associated to this particular bin. #### 2.2.4 Range Data from Radar (RadarRangeBearing) This concerns the directory named RadarRangeBearing. It contains range information from the radar, which is estimated from the spectrum. The ascii data are contained in a file named RangeBearingQAsciiData.txt. Its format is very similar to the laser files seen above, only with reflectivity information in addition to the range information. The content of each line of the file is described in the following table: | Col.: | 1 | 2 | 3 | 4 | |-------|---------------------------|-------------------------|----------------|--------------------| | Data: | * <timestamp></timestamp> | RANGE_REFLECTIVITY_DATA | StartAngleRads | AngleIncrRads | | Col.: | 5 | 6 | 7 | 8 | | Data: | EndAngleRads | RangeUnitType | NScans=1 | \mathtt{Range}_1 | | Col.: | 9 | | | | | Data: | ${\tt Reflectivity}_1$ | | | | where: - StartAngleRads (double) is the value in radians of the first angle of the current scan (i.e. the one described on this line of the file). - AngleIncrRads (double) is the difference of angle (increment) between two successive scan values. AngleIncrRads = 0 in this file, as there is only one range value per line. - EndAngleRads (double) is the value in radians of the last angle of the current line. In practice, in this file, EndAngleRads = AngleIncrRads. - RangeUnitType is an integer showing the unit for the range values that follow in the line. The possible integers and their meanings are as follow: ^{- 1:} mm - 2: cm - 3: m - -4: km - NScans is the number of scan values. Here NScans=1 (one range value per line only). - Range₁ is the actual range value for the current angle of the current scan (the unit being determined by the value of RangeUnitTypeEnum). - ullet Reflectivity of this current bin. The range and reflectivity information contained in this file are extracted from the FFT (see section 2.2.3) by searching for the peak of highest reflectivity. The corresponding range that can be calculated by direct application of equation (2.1) is limited to the resolution of the discrete FFT: 0.28m. Thus, to obtain a higher accuracy, a quadratic interpolation is performed on the peak processed from the signal: the interpolated range is the range obtained for the maximum point of the quadratic polynomial that is fitted to the three points of the FFT spectrum defining the peak (see [3] for more details). #### 2.2.5 Internal Data Name of directory: Payload. This concerns internal data from the vehicule, such as status of braking, wheel velocity etc...Note that this category of data is only relevant for the *dynamic* tests (moving vehicle). Thus they shall be found only in the directories of this category of datasets. The ascii data are contained in a file named PayloadData1.txt. The regular format of each line of this file is still: #### *<timestamp> TEXT_TYPE data with TEXT_TYPE having various possible values. These values and the corresponding line format and content of data are described in the table below. Note that, as previously, the first line of this table shows the column number. | 1 | 2 | 3 | 4 | |---------------------------|-------------------------|-------------------|--------------------| | * <timestamp></timestamp> | SERVO_SETPOINT_DATA | chokePosition | throttlePosition | | * <timestamp></timestamp> | VELOCITY_TURN_RATE_DATA | velocity | turnRate | | * <timestamp></timestamp> | SENSOR_DATA | sensor | value | | 1 | 2 | 3 | 4 | | * <timestamp></timestamp> | BRAKE_DATA | leftBrakePosition | rightBrakePosition | | | | 5 | 6 | | | | leftBrakePressure | rightBrakePressure | | 1 | 2 | 3 | 4 | | * <timestamp></timestamp> | ACTUATOR_SETPOINT_DATA | desiredChoke | desiredThrottle | | | | 5 | 6 | | | | desiredLeftBrake | desiredRightBrake | When TEXT_TYPE = SENSOR_DATA, sensor is an integer referring to a particular internal sensor. The possibilities and the corresponding meaning for value are illustrated in the following table: | sensor | value (unit) | |--------|--------------------------------------| | 0 | Engine Rotation Rate (RPM) | | 1 | Gearbox Rotation Rate (RPM) | | 2 | 12V Battery Voltage (V) | | 3 | 24V Battery Voltage (V) | | 4 | Left Wheel Angular Velocity (rad/s) | | 5 | Right Wheel Angular Velocity (rad/s) | Note that these data are provided for information, but a model of the vehicle would be needed to actually make the BRAKE_DATA, ACTUATOR_SETPOINT_DATA and the RPM information really useful for the reader. It is recommended to contact the authors in that case. #### 2.2.6 Camera Images Two directories concern camera images: one for the Infra-Red Camera (**VideoIR**) and one for the Visual Camera (**VideoVisual**). Both contain the same kind of data: • One ascii file named VideoLogAscii.txt, with the following format: | Column: | 1 | 2 | 3 | |---------|---------------------------|--------------|-----------------------| | Data: | * <timestamp></timestamp> | VISION_FRAME | <filename></filename> | • One directory Images containing all the bmp images (as files) provided by the camera. Those files have the names described in the VideoLogAscii.txt file. Note that this name is formed by the prefix 'Image' followed by a timestamp (where the '.' between seconds and fractions of seconds has been replaced by a '-'), plus the extension '.bmp'. ## Chapter 3 ## Data sets There are two types of datasets. In the *static* ones the vehicle is stationary and the sensors acquire data always from the same
area. The area contains: features with known characteristics and dimensions inside an identified frame, and objects and equipment used for creating the environmental conditions (e.g. a compressor and a water pump), outside of the frame. In the *dynamic* datasets the vehicle moves around the test area, which usually contains the same equipment as mentioned before, plus a car (from which the UGV was operated). The purpose of the static datasets was to acquire data in different conditions but with the same features, to enable a comparison of the effects of different environmental conditions. Note that *static* or *dynamic* will refer to the state of the vehicle, not the status of the environment, which can be considered as static except if the presence of a moving element such as a *human* is present. The beginning and ending times of the datasets are expressed in three formats. The first column shows the Unix time, that is, seconds after midnight UTC of January 1, 1970. The leap seconds are not counted in this convention. The second column shows the UTC time. UTC stands for Universal Timing Convention, and is equivalent to the Greenwich Meridian Time (GMT). The third column shows the local AEDT time in the test site. AEDT stands for: Australian Eastern Daylight Saving Time. As the data acquisition was made with several (synchronised) computers, sensor data logging does not necessarily start at the exact same time for all sensors. Thus, for convenience, the **Start** and **End** time correspond respectively to the earliest and the latest time of the dataset when all data from all sensors are available. The next section describes each type of conditions that appear in the datasets. #### 3.1 Environmental conditions The simulated environmental conditions include dusty environment, smoke, rain, and clear environment without any adverse environmental conditions. #### 3.1.1 Dust The dust was generated by blowing air to dusty soil. The blower was a high-power air compressor with a flexible tube for directing the air. Some of the datasets were gathered in areas where the soil was naturally very dusty. In these cases the dust was generated by blowing the air to the ground near the vehicle. In the other cases the dusty soil was collected and piled near the actual test site, and the air was blown to the pile to generate a cloud of dust. #### 3.1.2 Smoke Orange smoke was generated with smoke bombs that worked for about one minute. The bomb was held by an assistant, choosing their position so that the wind carried the smoke towards the vehicle. Sometimes the direction of the wind varied, so the assistant would move to compensate. #### 3.1.3 Rain in static environment In the static tests the rain was generated with sprinklers attached to the top of a frame defining the test area (see figure 3.2). This frame covered an area being 9.3 meters long and 4.3 meters wide. The water was stored in a tank equipped with a pump to bring the water to the sprinkler system. This device is visible on the right side of the frame and the vehicle. #### 3.1.4 Rain in dynamic environment In the dynamic tests the rain was generated with the same tank as in the static tests, but instead of sprinklers, the rain was simulated by spraying the water with a hand-held hose pointed at the vehicle's working area. #### 3.2 Static tests In the static tests the vehicle was standing still and imaging an area with known features, inside the sprinkler frame used for generating the rain. These objects were generally chosen to be easily detected by the sensors in clear conditions. Most of them are artificial and of simple geometry (e.g. box or pole) and their dimensions are provided: figure 3.1 shows a drawing of this area with location of the features. However, a branch of tree (attached to a metal bar stuck into the ground) was also set in the test area to have a natural feature. The elements of figure 3.1 are also listed in the table 3.1 for more details. The positions of these features were chosen so that every sensor (in particular the 2D laser scanners) can see at least some of them and the objects are distributed over the area. The framerate of the visual camera in this series of tests was 15 frames per second, except in the first dataset where the framerate was 10 frames per second. The vehicle was facing south. Therefore the sun was either behind or on the side of the vehicle. As the data sets were collected in Australia, sun shines from the north in the middle of the day. Note that in this section, features mentioned will be located with respect to the vehicle, i.e. *left* will refer to the *Port* side if the Argo, while *right* will refer to its *Starboard* side. #### 3.2.1 Day 1: Afternoon and evening The first set of static trials data was acquired on the 15th of October 2008, in the afternoon and in the evening. Most of the datasets were acquired when the sun was above the horizon, except for one, acquired just after sunset. The wind was quite strong, and it affected significantly Figure 3.1: Static trial setup seen from above | | Object name | X (cm) | Y (cm) | Diam. | Height | | |--------|-------------------------------|--------|--------|-------|--------|----------------| | | | | | (cm) | (cm) | | | origin | Supporting pole of the frame | 0 | 0 | | | | | | on the left side of Argo | | | | | | | 1 | Centre of Argo sensor frame | 190 | -293 | | 185 | | | 2 | Port front wheel of Argo | 112 | -202 | | | | | 3 | Starboard front wheel of Argo | 269 | -202 | | | | | 4 | Supporting pole of the frame | 431 | 0 | | | | | | on the right side of the Argo | | | | | | | 5 | Tree | 108 | 252 | 5 | | (1) | | 6 | Laser pole | -23 | 295 | | 175 | | | 7 | Radar reflector on the top of | 88 | 321 | | 114 | (2) (3) | | | a pole | | | | | | | 8 | Laser pole | 440 | 364 | | 175 | | | 9 | Two plastic boxes on top of | 117187 | 567609 | | 33 | | | | each other: First box | | | | | | | | Second plastic box | 117147 | 578598 | | 3367 | | | 10 | Brick tower | 2651 | 672695 | | 100 | | | 11 | Radar reflector on the ground | 249 | 780 | | 29 | (3) | | 12 | Canister | 315342 | 758786 | | 45 | | | 13 | Table standing on its side | 98190 | 861 | | 122 | | | 14 | Supporting pole of the frame | 0 | 930 | | | | | | on the left back side | | | | | | ⁽¹⁾ The branch is at the height of 90cm. The foliage of the tree reaches about 120cm to the right. Table 3.1: Elements present in the static trial setup ⁽²⁾ The radar reflector is hanging so that the top of it is on the top of the supporting pole. ⁽³⁾ Note that these radar reflectors are present in the test area only for datasets number 24 to 26. Figure 3.2: Photo of the static trial area (Datasets 01 to 24) $\,$ dust and smoke spreading. The wind was mainly blowing from the left with respect to the vehicle. #### 01-02 - Clear conditions The first two datasets were acquired in clear conditions, without any artificially created dust, smoke or rain. In the first dataset the frame rate of the color camera was 10 frames per second, and in the second one the frame rate was 15 frames per second. Dataset name: 01-StaticClear-Video10fps | | Unix | UTC | AEDT | |----------|------------------|--------------|--------------| | Start | 1224050945.437 | 06:09:05.437 | 15:09:05.437 | | End | 1224051090.447 | 06:11:30.447 | 15:11:30.447 | | Duration | 145.010 seconds | | | Dataset name: 02-StaticClear-Video15fps | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224051487.381 | 06:18:07.381 | 15:18:07.381 | | End | 1224051619.116 | 06:20:19.116 | 15:20:19.116 | | Duration | 131.735 seconds | | | #### 03 - Clear conditions with human This dataset was acquired in clear conditions. A human (intentionally) is walking through the area. Dataset name: 03-StaticClear-Human | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224052418.386 | 06:33:38.386 | 17:33:38.386 | | End | 1224052519.662 | 06:35:20.662 | 17:35:20.662 | | Duration | 101.276 seconds | | | #### 04 - Light dust In this dataset, an assistant blew dust from a pile that was located on the left, out of the test area. The dust was carried by wind from left to right with respect to the sensors. The dust cloud mainly occurred between the sensors and the test area. The dust density was relatively low. The dataset started and ended in clear conditions. Dataset name: 04-StaticLightDust | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224053469.229 | 06:51:09.229 | 17:51:09.229 | | End | 1224053602.855 | 06:53:23.855 | 17:53:23.855 | | Duration | 133.626 seconds | | | Figure 3.3: Human walking in the test area during a static test (Dataset 03) Figure 3.4: Static test with light dust (Dataset 04) #### 05 - Heavy dust As previously, in this dataset an assistant blew dust from a pile that was located on the left, out of the test area. The dust was carried by the wind from left to right with respect to the sensors, and it moved between the sensors and the test area. The dust cloud was denser than before. The dataset started and ended in clear conditions. Note that the lasers and radar data start 14 to 18 seconds later than the other sensors. Dataset name: 05-StaticHeavyDust | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224054044.006 | 07:00:44.006 | 18:00:44.006 | | End | 1224054110.171 | 07:01:50.171 | 18:01:50.171 | | Duration | 66.165 seconds | | | #### 06 - Light dust with human As in the two previous cases, an assistant blew dust from a pile that was located on the left of the test area. The dust was carried by wind from left to right. The dust cloud mainly occurred between the sensors and the test area. The dust density was relatively low. A human was walking around the test area. The dataset started and ended in clear conditions. Dataset name: 06-StaticLightDust-Human | | Unix | UTC | AEDT | |----------
-----------------|--------------|--------------| | Start | 1224055857.924 | 07:30:58.924 | 18:30:58.924 | | End | 1224055992.320 | 07:33:12.320 | 18:33:12.320 | | Duration | 134.396 seconds | | | #### 07 - Smoke An assistant held a smoke bomb in the left of the test area. The smoke moved almost entirely between the sensors and the test area. The dataset started and ended in clear conditions. Dataset name: 07-StaticSmoke | | Unix | UTC | AEDT | |----------|----------------|--------------|--------------| | Start | 1224056457.502 | 07:40:58.502 | 18:40:58.502 | | End | 1224056543.290 | 07:42:23.290 | 18:42:23.290 | | Duration | 85.788 seconds | | | #### 08 - Heavy rain The sprinklers were used to create heavy rain. Wind from the left biased the rain towards the right, and therefore the left part of the test area had less rain than the right part. Rain was present during the whole dataset. Dataset name: 08-StaticHeavyRain | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224056989.625 | 07:49:50.625 | 18:49:50.625 | | End | 1224057123.862 | 07:52:04.862 | 18:52:04.862 | | Duration | 134.237 seconds | | | Figure 3.5: Static test with smoke (Dataset 07) $\,$ #### 09 - Heavy rain with human As before, the sprinklers were used to create heavy rain. A human was walking around the test area. Wind from the left biased the rain towards right again. Rain was present during the whole dataset. Dataset name: 09-StaticHeavyRain-Human | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224057199.911 | 07:53:20.911 | 18:53:20.911 | | End | 1224057280.261 | 07:54:40.261 | 18:54:40.261 | | Duration | 80.350 seconds | | | #### 10 - Light rain The sprinklers were used to create lighter rain. As in the previous cases, wind from the left biased the rain towards right with respect to the sensors. The rain was created during the whole dataset. Dataset name: 10-StaticLightRain | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224057494.661 | 07:58:15.661 | 18:58:15.661 | | End | 1224057652.537 | 08:00:53.537 | 19:00:53.537 | | Duration | 157.876 seconds | | | #### 11 - Clear conditions after rain This dataset was acquired right after the rain datasets, with the sprinklers turned off. Consequently, all the objects in the test area were wet, and a few drops of water were occasionally still falling from the top of the frame. The sun was very low but still above the horizon during the acquisition of this dataset. Dataset name: 11-StaticAfterRainEvening | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224057998.295 | 08:06:38.295 | 19:06:38.295 | | End | 1224058157.685 | 08:09:18.685 | 19:09:18.685 | | Duration | 159.390 seconds | | | #### 12 - Clear conditions after rain and sunset This dataset was acquired just after sunset. There is still reasonable light, but the sun is already below the horizon. This dataset was acquired shortly after the rain datasets as well, so all the objects in the test area were still wet, with also the possibility of having a few drops of water still falling. Note that the lasers data logs stop about 88 seconds before the rest of the data. Dataset name: 12-StaticClearAfterRainAfterSunset | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224058839.207 | 08:20:39.207 | 19:20:39.207 | | End | 1224058972.002 | 08:22:52.002 | 19:22:52.002 | | Duration | 132.795 seconds | | | #### 3.2.2 Day 2: Morning and midday The second set of static trials was realized on the 16th of October 2008, starting in the morning and lasting until midday. In all of the datasets sun was high in the sky. There was much less wind than during the first day, and its direction varied. #### 14 - Clear This dataset was acquired in clear conditions, without any artificially created dust, smoke or rain. Dataset name: 14-StaticMorningClear | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224112428.048 | 23:13:48.048 | 10:13:48.048 | | End | 1224112600.636 | 23:16:41.636 | 10:16:41.636 | | Duration | 172.588 seconds | | | #### 15 - Heavy dust An assistant blew dust from a pile that was located west of the test area. The dust was carried by wind from left to right with respect to the sensors. The dust cloud moved a bit to south-east, and therefore the north-eastern corner of the area was not completely covered with dust. The dust density was high. The dataset started and ended in clear conditions. The Figure 3.6 shows the dust cloud. Dataset name: 15-StaticMorningHeavyDust | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224113347.161 | 23:29:07.161 | 10:29:07.161 | | End | 1224113448.576 | 23:30:49.576 | 10:30:49.576 | | Duration | 101.415 seconds | | | ## 16 - Very light dust An assistant blew dust from a dusty road west of the test area. Part of the dust was carried by wind from left to right with respect to the sensors. The dust cloud was very thin when it reached the test area. The dataset started and ended in clear conditions. Dataset name: 16-StaticMorningVeryLightDust | | Unix | UTC | AEDT | |----------|----------------|--------------|--------------| | Start | 1224114064.835 | 23:41:05.835 | 10:41:05.835 | | End | 1224114139.801 | 23:42:20.801 | 10:42:20.801 | | Duration | 74.966 seconds | | | #### 17 - Smoke An assistant held a smoke bomb that generated smoke to the test area. The wind was very weak, but strong enough to carry the smoke towards the test area. The direction of the wind changed during the test. The assistant was first standing at the left side of the test area, then Figure 3.6: Static test with heavy dust (Dataset 15) Figure 3.7: Static test with smoke (Dataset 17) he moved to the back of it and finally to the right side. The assistant was always standing outside of the test area. The dataset started and ended in clear conditions with no smoke. Dataset name: 17-StaticMorningSmoke | | Unix | UTC | AEDT | |----------|----------------|--------------|--------------| | Start | 1224114471.313 | 23:47:51.313 | 10:47:51.313 | | End | 1224114571.005 | 23:49:31.005 | 10:49:31.005 | | Duration | 99.692 seconds | | | ## 18 - Light rain The sprinklers were used to create light rain. The weak wind did not affect much the direction of the rain. Note that the area closer to the sensors did not get as much rain as the area further away. Besides, the rain was not completely uniform in the area, due to a leak in the front. Dataset name: 18-StaticMorningLightRain | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224117868.591 | 00:44:29.591 | 11:44:29.591 | | End | 1224117989.562 | 00:46:30.562 | 11:46:30.562 | | Duration | 120.971 seconds | | | #### 19 - Rain The sprinklers were used to create heavier rain. The weak wind did not affect much the direction of the rain. Dataset name: 19-StaticMorningRain | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224120580.504 | 01:29:41.504 | 12:29:41.504 | | End | 1224120739.598 | 01:32:20.598 | 12:32:20.598 | | Duration | 159.094 seconds | | | #### 20 - Smoke An assistant held a smoke bomb that generated smoke to the test area. In this test the direction of the wind did not change much. The assistant was mainly standing at the backright corner of the test area. The assistant's arm may have entered the test area in the beginning. The dataset started and ended in clear conditions with no smoke. As this dataset was acquired after the rain, all the objects were wet. Dataset name: 20-StaticMorningSmoke | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224120901.096 | 01:35:01.096 | 12:35:01.096 | | End | 1224120989.101 | 01:36:29.101 | 12:36:29.101 | | Duration | 88.005 seconds | | | #### 21 - Clear conditions after rain and smoke This dataset was acquired after the smoke and rain datasets. All the objects in the test area were wet, and there might be some residue from the smoke. Dataset name: 21-StaticMorningClearAfterRainAndSmoke | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224121144.696 | 01:39:05.696 | 12:39:05.696 | | End | 1224121263.788 | 01:41:04.788 | 12:41:04.788 | | Duration | 119.092 seconds | | | #### 3.2.3 Day 2: Morning and midday - with added radar reflectors The second part of the second day's tests was done in the same area, but with two additional features in the area: radar reflectors. Also their positions are marked in the figure 3.1. The figure 3.9 shows the test area with the radar reflectors. #### 22 - Clear The reflectors are still in the test area. The dataset was acquired in clear conditions. Figure 3.8: Static test with smoke (Dataset 20) Figure 3.9: Static test area with radar reflectors (Datasets 22 & 23) Dataset name: 22-StaticMorningClearWithReflectors | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224122292.159 | 01:58:12.159 | 12:58:12.159 | | End | 1224122430.871 | 02:00:31.871 | 13:00:31.871 | | Duration | 138.712 seconds | | | #### 23 - Clear, human walking In this dataset the human was walking around the test area. The human did not interact especially with the radar reflectors but walked past them. Dataset name: 23-StaticMorningClearWithReflectors-Human | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224122579.975 | 02:03:00.975 | 13:03:00.975 | | End | 1224122682.009 | 02:04:42.009 | 13:04:42.009 | | Duration | 102.034 seconds | | | #### 24 - Clear, human walking near reflectors In this dataset the human was also walking around the test area. Unlike for the previous dataset, the walking pattern was related to the radar reflectors. The human walked near the radar reflectors,
first behind the reflector, then between the reflector and the sensors, and finally, on the side of the reflector. This was repeated for both reflectors. Dataset name: 24-StaticMorningClearWithReflectors-HumanNearReflectors | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224122950.838 | 02:09:11.838 | 13:09:11.838 | | End | 1224123096.280 | 02:11:36.280 | 13:11:36.280 | | Duration | 145.442 seconds | | | ### 3.2.4 Summary of Static Datasets The following table summarizes the conditions for each of these datasets taken with *static* vehicle. | Dataset | Dust | Smoke | Rain | Human | Comment | |---------|------|-------|------|-------|-----------------------| | 01-02 | | | | | Clear | | 03 | | | | X | | | 04-05 | X | | | | | | 06 | X | | | X | | | 07 | | X | | | | | 08 | | | X | | | | 09 | | | X | X | | | 10 | | | X | | | | 11 | | | | | Clear, evening | | 12 | | | | | Clear, after sunset | | 14 | | | | | Clear, morning | | 15-16 | X | | | | | | 17 | | X | | | | | 18 & 19 | | | X | | | | 20 | | X | | | | | 21 | | | | | | | 22 | | | | | with radar reflectors | | 23-24 | | | | X | with radar reflectors | ## 3.3 Dynamic tests In the dynamic tests, the vehicle was driving around different areas and acquiring data from the environment. Simulated environmental conditions such as dust, rain and smoke, were also created for some datasets. Unlike for the static datasets, the rain was produced with mobile equipment. #### 3.3.1 Open area The tests in this section were realized in an open area, on mostly flat ground. The soil on the ground is very dusty, which means that rapid movements of the vehicle produce thick clouds of dust without any external input. On the northern side of the area is a shed with metal walls. Next to the shed, there is a fence. Another fence is located on the south-western side of the area. Both fences consist of barbed wire and wooden posts. The area is bounded by an unpaved road on the eastern side. Figure 3.10 shows an aerial image of the area. This test area is on the left side of the image. Figure 3.11 shows a photo of the area. #### 29 - Clear conditions during day This dataset was acquired during daytime. The vehicle was driving around the area avoiding sharp turns that would have caused much dust. Dataset name: 29-DynamicDayTriangleClear | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224198733.114 | 23:12:13.114 | 10:12:13.114 | | End | 1224199111.326 | 23:18:31.326 | 10:18:31.326 | | Duration | 378.212 seconds | | | Figure 3.10: Aerial image of the *open area* (on the left side of the path) and the *houses area* (on the right side of the path) Figure 3.11: Photo of the $open\ area\ ({\rm Datasets}\ 25\ {\rm to}\ 32)$ Figure 3.12: Dynamic test in the open area with dust (Datasets 30 & 31) #### 30-31 - Dust during day These datasets were acquired during daytime. The vehicle was driving around the area while an assistant produced the dust. The ground of the area is very dusty, so the dust was produced just by pointing the blower to the ground. The assistant needed to walk around the test area. They can be seen in the dataset. Dataset name: 30-DynamicDayTriangleDust | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224199788.106 | 23:29:48.106 | 10:29:48.106 | | End | 1224199986.155 | 23:33:06.155 | 10:33:06.155 | | Duration | 198.049 seconds | | | Dataset name: 31-DynamicDayTriangleMoreDust | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224200313.353 | 23:38:33.353 | 10:38:33.353 | | End | 1224200500.152 | 23:41:40.152 | 10:41:40.152 | | Duration | 186.799 seconds | | | #### 32 - Clear conditions after dust on day This dataset was acquired after the datasets with dust. The objects in the area are probably more dusty than in the earlier dataset in clear conditions. Dataset name: 32-DynamicDayTriangleClearAfterDust | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224201093.019 | 23:51:33.019 | 10:51:33.019 | | End | 1224201271.635 | 23:54:32.635 | 10:54:32.635 | | Duration | 178.616 seconds | | | #### 25-27 - Clear conditions at night with external lights on These datasets were acquired at nighttime. The sun had set completely, so all the light was artificially created. A car was parked in the test area. The headlights of the car were on and pointing towards the area where the test vehicle moved. The vehicle's own headlights also illuminated the area in front of it. Note that in dataset 27 the door of the shed was open with the internal light of the building on. This can be seen in the images of the camera. Dataset name: 25-DynamicNightClearTriangleWithCarLights | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224158167.214 | 11:56:07.214 | 22:56:07.214 | | End | 1224158524.566 | 12:02:05.566 | 23:02:05.566 | | Duration | 357.352 seconds | | | Dataset name: 27-DynamicNightClearTriangleWithCarLights2 | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224159874.355 | 12:24:34.355 | 23:24:34.355 | | End | 1224160153.568 | 12:29:14.568 | 23:29:14.568 | | Duration | 279.213 seconds | | | ### 26-28 - Clear conditions at night without external lights These datasets were acquired at nighttime, the only artificial light coming from the vehicle's own headlights. Dataset name: 26-DynamicNightClearTriangleNoCarLights | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224158859.005 | 12:07:39.005 | 23:07:39.005 | | End | 1224159161.470 | 12:12:41.470 | 23:12:41.470 | | Duration | 302.465 seconds | | | Dataset name: 28-DynamicNightClearTriangleNoCarLights2 | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224160333.789 | 12:32:14.789 | 23:32:14.789 | | End | 1224160606.918 | 12:36:47.918 | 23:36:47.918 | | Duration | 273.129 seconds | | | #### Summary The following table summarizes the conditions for each of these datasets taken in the open area. | Dataset | Dust | Daytime | Night w. | Night no | Comment | |---------|------|---------|------------|------------|-----------------| | | | | Ext. Light | Ext. Light | | | 29 | | X | | | Clear | | 30-31 | X | X | | | | | 32 | | X | | | After dust | | 25 & 27 | | | X | | Ext. car lights | | 26 & 28 | | | | X | | #### 3.3.2 Area with houses This is an area with three wooden buildings. A long building is standing in the southern side of the area. Two smaller ones are on the northern side. The area is bounded by a fence. This area can be seen on the right side of the aerial image in figure 3.10. #### 33 - Clear conditions without humans This dataset was acquired in the daytime. The vehicle was driving around the area with houses (see figure 3.13). Dataset name: 33-DynamicDayHousesClear | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224201950.093 | 00:05:50.093 | 11:05:50.093 | | End | 1224202213.225 | 00:10:13.225 | 11:10:13.225 | | Duration | 263.132 seconds | | | #### 34 - Clear conditions, human walking around This dataset was acquired at daytime. The vehicle was driving around the same area as before and in similar conditions. However, in addition to the previous dataset, a human was walking around during the test. Dataset name: 34-DynamicDayHouses-Human | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224202880.040 | 00:21:20.040 | 11:21:20.040 | | End | 1224203087.626 | 00:24:48.626 | 11:24:48.626 | | Duration | 207.586 seconds | | | #### 3.3.3 Area with trees and water This is an area next to a lake. On the southern side of the area there is a small eucalyptus forest. A photo of the area is shown in figure 3.14. #### 35 - Clear conditions This dataset was acquired at daytime. The vehicle was driving around the area. Figure 3.13: Dynamic test around the houses (Datasets 33 & 34) Figure 3.14: Photo of the area with trees and a lake (Datasets 35 to 40) Dataset name: 35-DynamicDayDamClear | | Unix | UTC | AEDT | | | |----------|-----------------|--------------|--------------|--|--| | Start | 1224216067.282 | 04:01:07.282 | 15:01:07.282 | | | | End | 1224216412.990 | 04:06:53.990 | 15:06:53.990 | | | | Duration | 345.708 seconds | | | | | #### 36-37 - Dust These datasets were acquired during daytime. An assistant produced the dust by pointing the blower to the ground. It was not as dusty as in the open area, and therefore there was less dust in this area. The assistant had to move a little in order to create the dust in front of the vehicle. The figure 3.15 shows a photo of the actual situation. Dataset name: 36-DvnamicDavDamDust | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224216779.827 | 04:13:00.827 | 15:13:00.827 | | End | 1224216962.271 | 04:16:02.271 | 15:16:02.271 | | Duration | 182.444 seconds | | | Dataset name: 37-DynamicDayDamDust2 | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224217352.224 | 04:22:32.224 | 15:22:32.224 | | End | 1224217563.883 | 04:26:04.883 | 15:26:04.883 | | Duration | 211.659 seconds | | | #### 38 - Smoke This dataset was acquired during daytime. An assistant held a smoke bomb. He tried to stay in a position where the smoke went towards the vehicle, therefore they needed to move a little. The figure 3.16 shows a photo of the situation. The photo was taken by the assistant holding the smoke bomb. Dataset name: 38-DynamicDayDamSmoke | | Unix | UTC | AEDT | |----------|----------------|--------------|--------------| | Start | 1224217939.781 | 04:32:20.781 | 15:32:20.781 | | End | 1224218021.286 | 04:33:41.286 | 15:33:41.286 | | Duration | 81.505 seconds | | | #### 39 - Rain This dataset was acquired at daytime. An assistant created a
"water curtain" in front of the vehicle with a hose spraying water. Again, the assistant needed to move in order to keep the water in front of the vehicle. The figure 3.17 shows a photo of the situation. Dataset name: 39-DynamicDayDamRain | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224229665.084 | 07:47:45.084 | 18:47:45.084 | | End | 1224229783.877 | 07:49:44.877 | 18:49:44.877 | | Duration | 118.793 seconds | | | Figure 3.15: Dynamic test around the lake with dust (Datasets 36 to 37) Figure 3.16: Dynamic test around the lake with smoke (Dataset 38) Figure 3.17: Dynamic test around the lake with simulated rain (Dataset 39) ## 40 - Clear, sun low in the sky The dataset was acquired in the evening, just before the sunset. In this dataset there were no artificially created environmental conditions and no people moving. Dataset name: 40-DynamicDayDamClear-SunLow | | Unix | UTC | AEDT | |----------|-----------------|--------------|--------------| | Start | 1224230071.163 | 07:54:31.163 | 18:54:31.163 | | End | 1224230243.984 | 07:57:24.984 | 18:57:24.984 | | Duration | 172.821 seconds | | | #### Summary The following table summarizes the conditions for each of these datasets taken in this area with trees and lake. | Dataset | Dust | Smoke | Rain | Comment | |---------|------|-------|------|---------| | 35 | | | | Clear | | 36-37 | X | | | | | 38 | | X | | | | 39 | | | X | | | 40 | | | | Sun low | #### 3.3.4 Summary of *Dynamic* Datasets The following table shows a summary of all conditions covered in all *dynamic* datasets. It does not precise the area in which the dataset was taken though, this precision can be found directly in the appropriate section. The default configuration is at daytime (i.e. the **Night** is only precised where appropriate). | Dataset | Dust | Smoke | Rain | Human | Night | Comment | |----------|------|-------|------|-------|-------|--------------------| | 25 to 28 | | | | | X | Clear, at night | | 29 & 32 | | | | | | Clear | | 30 & 31 | X | | | | | | | 33 | | | | | | Clear, Houses area | | 34 | | | | X | | Houses area | | 35 | | | | | | Clear | | 36 & 37 | X | | | | | | | 38 | | X | | | | | | 39 | | | X | | | | | 40 | | | | | | Clear | #### 3.4 Calibration Datasets #### 3.4.1 Cameras The data used to realize the calibrations concerning the Visual camera and the IR camera can be found respectively in the directories VisualCameraCalibration and IRcameraCalibration, which are both organised as follow. They contain the following directories: - LaserHorizontal - LaserPort - LaserStarboard - LaserVertical - VideoVisual or VideoIR as appropriate which content is as described for the previous datasets (see section 2.2). In an additional directory, named Calibration, the following files and directories can be found: - Calib_Results.m and Calib_Results.mat are the files exported by the Matlab Calibration Toolbox, contains all the calibration parameters estimated. - Images is a directory containing the images that were used for the camera calibration process, named with successive numbers starting by 1, for convenience when loading them in Matlab. - matlabAsciiLaserData is a directory containing the ascii descriptions of all laser data in files formatted to be suitable for Matlab, for convenience. • VideoLogAsciiCalibration.txt is a text file figuring the timestamps for all images in Images, the number of line in this file corresponding to the number of the image as it is named in Images (e.g. the timestamp corresponding to the image named image002.bmp can be found at the line number 2 of VideoLogAsciiCalibration.txt). The images in these datasets show a chess board exposed with various orientations in space, and at various distances. Note that these chess boards are different for the Visual camera and the IR camera. The size of the Black and White squares of these chess board are the following: - for the IR camera: 114.8mm on both sides. - for the Visual camera: 74.9mm on the axis *left-right* as it can be seen in the images and 74.7mm on the axis corresponding to the direction up-down. #### 3.4.2 Range Sensors (Lasers and Radar) The data used for the range sensors calibration can be found in the directory named: #### RangeSensorsCalibration It is organized exactly as the regular datasets that were presented before (except that it does not contain the directories RadarSpectrum and Payload). Data from all sensors were collected in the so-called *open area*, with four vertical poles standing on a flat ground. These special features of known geometry as well as the vertical wall of the shed and the flat part of the ground were used to extract relevant data for the calibration process. ## Chapter 4 # Preliminary Analysis This chapter proposes in its first section a preliminary analysis of the performance of the sensors considered in this work. It will focus, as an illustrative example, on the case of the presence of dust or smoke. In the second section, we propose some ideas to tackle the issue of challenging environments when using sensors for obstacle detection or terrain modeling. ## 4.1 Case Study Lasers are extremely affected by dust and smoke. More precisely, a cloud of dust or smoke is almost seen as an actual obstacle. Thus, a basic analysis of the data provided by them might lead to *false detection* of large obstacles. This is all the more true as the SICK lasers only provide the information concerning the *first* return ¹. The radar operates at mm wavelengths, which makes the size of dust and smoke particles relatively much smaller, giving radar waves more penetration. Consequently, it is much less affected by dust or smoke, except for a slight increase of the level of noise in the data, and lower reflectivities for the returns. The following figures illustrate that statement. Figure 4.1 and 4.2 show all the range values returned by the *LaserHorizontal* and the radar respectively, for a static test in clear conditions (dataset 02). All scans made during the complete duration of the dataset collection are drawn in these figures. The angle range corresponds to what is perceived in the test area: the first and last notable feature on the left and right of the graph are respectively the left and right poles of the trial frame (objects named *origin* and 1 in the table in section 3.2). Note that the laser, providing much more precise (raw) range measurements than the radar, detects all the objects that are located in its field of view, while the radar detects only the main ones and provides noiser data. Figure 4.3 shows the same measurements from the laser and radar in the presence of dust (dataset 05). We can see that dust generates random points in the laser scans, located between the vehicle and the actual position of the obstacle. Figure 4.4 shows that the results are similar in the presence of smoke: the laser sees it as an obstacle whereas the radar data are not significantly affected. On figure 4.5 we can have a preliminary view of the effect of rain. The laser data are actually not particularly affected, except for a few specific points, which might be due to reflection effects on wet objects surfaces. This case warrants further investigation. ¹some other lasers also provide information about a possible additional return. This might at least lead to some suspicion on the features perceived with a significant difference between these two returns. Figure 4.1: Range returned by *LaserHorizontal* over angle, for static test in clear conditions (Dataset 02); displayed in dots in (a) and lines in (b) Figure 4.2: Range returned by the radar (RadarRangeBearing) over angle, for static test in clear conditions (Dataset 02); displayed in dots in (a) and lines in (b) Figure 4.3: Range returned by the laserHorizontal and the radar (RadarRangeBearing) over angle, for static test with *heavy dust* (Dataset 05). Figure 4.4: Range returned by the laser Horizontal and the radar over angle, for static test with smoke (Dataset 07). Figure 4.5: Range returned by the laserHorizontal and the radar over angle, for static test with rain (Dataset 08). The Laser data is here drawn with lines for an easier identification of the special reflection effects due to the presence of water on the objects (compare with figure 4.1 (b)). Note that besides the lasers, both visual and thermal camera images are affected by dust (and smoke), but the effect is lower on the infra-red data, as infra-red waves have a higher penetration power. #### 4.2 Discussion To avoid the problem of *false obstacles* created by conditions such as presence of dust or smoke, and increase the integrity of sensor data in general, one can benefit from the *redundancy* of sensors on a vehicle. This redundancy can be of different kinds. Let us consider a particular set of sensors. - if these sensors are identical, i.e. they measure the same data (e.g. range) using the same process and the same physical characteristics (e.g. several 2D Sick Lasers), when their measurements overlap they may be directly compared to detect major failures only, such as a breakdown. - if the sensors measure the same type of data (e.g. range), but in a different way (e.g. a laser scanner and a radar scanner, operating at different wavelengths), the comparison of their measurements may provide valuable information about the environment, to take an appropriate decision and be able to keep sensing abilities in an environment which is challenging for one type of sensor. For example: the radar waves penetrate dust and smoke much more easily than the laser ones, thus we know that in the presence of dust the radar will provide more accurate range measurement (it is the opposite in clear conditions). - if the sensors measure different kinds of data (e.g a laser scanner and a colour camera), a comparison might still be made at a higher level of abstraction, for example after classification of pieces of the terrain in classes such as
obstacles or *flat terrain*. An example of the second case mentioned above is a preliminary study realized by James Underwood at ACFR to filter dust in range measurements provided by a laser and a radar. By comparing these measurements of the same area, knowing a model of the uncertainties involved, it is possible to identify when the error between data from these two sensors is too high, which means that the data should not be validated. In this study, as only two sensors are used, it is not possible to determine which one is wrong. Consequently, the only reasonable decision is to ignore both types of data (see figure 4.6). If an additional sensor, with different characteristics, is available, a more "informative" decision can be made if, for example, data from two sensors match while data from the third one shows a level of discrepancy. Figure 4.6: 3D points returned by a Laser Range Scanner during a dynamic test in presence of dust: before (a) and after (b) filtering. The green object visible in both images is a static car. ## Acknowledgment The authors of this document would like to thank Craig Rodgers, Marc Calleja, James Underwood, Andrew Hill and Tom Allen for their valuable contribution to this work. # Bibliography - [1] A. Alempijevic, S.R. Kodagoda, J.P. Underwood, S. Kumar, and G. Dissanayake. Mutual information based sensor registration and calibration. In *Proceedings of the 2006 IEEE/RSJ Int. Conf. on Intelligent Robots and Systems*, 2006. - [2] Jean-Yves Bouguet. Camera Calibration Toolbox for Matlab. http://www.vision.caltech.edu/bouguetj/calib_doc/. - [3] Ross Hennessy. A generic architecture for scanning range sensors. Master's thesis, The University of Sydney, 2005. - [4] Andrea Monteriu, Prateek Asthan, Kimon Valavanis, and Sauro Longhi. Model-based sensor fault detection and isolation system for unmanned ground vehicles: Experimental validation (part ii). In 2007 IEEE International Conference on Robotics and Automation, 2007. - [5] Andrea Monteriu, Prateek Asthan, Kimon Valavanis, and Sauro Longhi. Model-based sensor fault detection and isolation system for unmanned ground vehicles: Theoretical aspects (part i). In 2007 IEEE International Conference on Robotics and Automation, 2007. - [6] T. Peynot and S. Lacroix. Selection and monitoring of navigation modes for an autonomous rover. In 10th International Symposium on Experimental Robotics 2006 (ISER '06), 2006. - [7] Robert Pless and Qilong Zhang. Extrinsic calibration of a camera and laser range finder. Technical report, Washington University in St. Louis, 2003. - [8] James Underwood, Andrew Hill, and Steven Scheding. Calibration of range sensor pose on mobile platforms. In *Proceedings of the 2007 IEEE/RSJ Int. Conf. on Intelligent Robots and Systems*, 2007. Australian Centre for Field Robotics Rose Street Building J04 The University of Sydney NSW 2006 Australia P +61 2 9351 7126 F +61 2 9351 7126 E info@cas.edu.au www.cas.edu.au ARC Centre of Excellence for Autonomous Systems is a partnership between AUSTRALIAN CENTRE FOR FIELD ROBOTICS | The University of Sydney ARTIFICIAL INTELLIGENCE GROUP | The University of New South Wales MECHATRONICS AND INTELLIGENT SYSTEMS GROUP | University of Technology, Sydney